MORBIDITY AND MORTALITY WEEKLY REPORT June 22, 1979 / Vol. 28 / No. 24 277 Bacterial Meningitis and Meningococcemia — United States, 1978 International Notes 279 Yellow Fever - Trinidad **Epidemiologic Notes and Reports** 285 Human Plague - California Surveillance Summary 286 Rabies in Skunks — Arkansas **Current Trends** 286 Studies on Environmental Decontamination of Legionella pneumophila # Surveillance Summary ## Bacterial Meningitis and Meningococcemia — United States, 1978 A provisional total of 4,081 cases of bacterial meningitis (excluding cases caused by Mycobacterium) and 289 cases of meningococcemia were reported to CDC from 38 participating states* in the national bacterial meningitis and meningococcemia surveillance system in 1978. This represents a national rate of reported bacterial meningitis and meningococcemia of 2.69 cases and 0.19 cases per 100,000 population, respectively. Table 1 shows the reported incidence and case-fatality ratio (CFR) associated with each pathogen responsible for bacterial meningitis, as well as the reported incidence and CFR of meningococcemia. Hemophilus influenzae, Neisseria meningitidis, and Streptococcus pneumoniae accounted for 84% of all reported cases of bacterial meningitis. In 5% of the cases, the organism responsible for disease was unknown. The highest CFR (37%) was observed with the less common pathogens (predominantly gram-negative bacilli); the lowest CFR (7%) was associated with the most common pathogen, H. influenzae. The CFR was 14% for persons with meningococcal meningitis and 25% for persons with meningococcemia. TABLE 1. Incidence rate and case-fatality ratio (CFR) of reported bacterial meningitis (by pathogen) and meningococcemia, United States, 1978 | Disease | Number of cases | Percent | Incidence* | CFR | |-----------------------------|-----------------|---------|------------|---------| | Bacterial meningitis | | | | II-U IC | | Hemophilus influenzae | 1:885 | 46 | 1.24 | 7.1% | | "Veisseria meningitidis * * | 1.095 | 27 | 0.72 | 13.5% | | Streptococcus pneumoniae | 456 | 11 | 0.30 | 28.2% | | Oroup B Strentococcus | 130 | 3 | 0.09 | 22.4% | | "Steria monocytonenes | 68 | 2 | 0.04 | 29.5% | | Other | 235 | 6 | 0.15 | 36.6% | | Unknown | 212 | 5 | 0.14 | 16.7% | | Total bacterial meningitis | 4,081 | 100 | IP 12.69 | 7713.8% | | Meningococcemia | 289 | | Didie Cole | 25,1% | ^{*}Cases per 10^s population, estimated July 1978 for the 38 reporting st **Excludes cases of meningococcemia alone Represents 69.8% of the U.S. population. Areas not participating include Rhode Island, Michigan, Delaware, Georgia, New Jersey, Tennessee, Texas, Wyoming, Nevada, Alaska, Hawaii, California, and Washington, DC. JUN 22 #### Bacterial Meningitis and Meningococcemia — Continued Age-specific incidence rates show that the peak incidence of reported disease occurred in neonates, with the secondary peak in infants 6 to 8 months of age (Table 2); rates were then successively lower in young children, the elderly, and persons between 10 and 59 years of age. Nearly 70% of all reported cases of bacterial meningitis and 55% of all reported cases of meningococcemia occurred in children less than 5 years of age. However, slightly over 20% of cases of bacterial meningitis and 25% of cases of meningococcemia occurred in adults (>20 years). TABLE 2. Age-specific incidence* of bacterial meningitis and meningococcemia, United States, 1978 | | | ORGANISM | | | | | | | | | | | | | |-----------|---------------------------|--------------------------|-----------------------------|--------------------------|---------------------------|-------|---------|----------------------------------|-----------------|--|--|--|--|--| | AGE | Neisseria
meningitidis | Hemophilus
influenzae | Streptococcus
pneumoniae | Group B
Streptococcus | Listeria
monocytogenes | Other | Unknown | Total
bacterial
meningitis | Maningococcamia | | | | | | | In months | | | | | | | | | | | | | | | | <1 | 4.0 | 6.0 | 3.0 | 42.0 | 12.0 | 23.0 | 6.0 | 96.0 | 2.0 | | | | | | | 1.2 | 8.0 | 17.0 | 5.0 | 8.0 | 0.3 | 5.0 | 3.0 | 45.0 | 1.4 | | | | | | | 3-5 | 13.0 | 46.0 | 8.0 | 2.0 | 0.4 | 2.0 | 3.0 | 73.0 | 3.6 | | | | | | | 6-8 | 13.0 | 59.0 | 4.0 | 0.4 | 0 | 0.5 | 0.9 | 79.0 | 5.0 | | | | | | | 9-11 | 12.0 | 41.0 | 3.0 | 0 | 0 | 0.5 | 0.9 | 58.0 | 2.4 | | | | | | | In years | | | | | | | | | | | | | | | | 1-2 | 5.0 | 16.0 | 1.0 | 0.1 | 0 | 0.1 | 0.5 | 23.0 | 1.3 | | | | | | | 3-4 | 2.0 | 3.0 | 0.3 | 0 | 0 | 0.1 | 0.4 | 6.0 | 0.6 | | | | | | | 5-9 | 0.7 | 0.6 | 0.2 | 0 | 0 | 0.1 | 0.3 | 2.0 | 0.2 | | | | | | | 10-19 | 0.6 | 0.1 | 0.1 | 0 | <0.1 | 0.1 | 0.1 | 0.9 | 0.1 | | | | | | | 20-29 | 0.3 | < 0.1 | 0.1 | < 0.1 | < 0.1 | 0.1 | 0.1 | 0.6 | < 0.1 | | | | | | | 30-59 | 0.2 | < 0.1 | 0.2 | < 0.1 | < 0.1 | 0.1 | < 0.1 | 0.6 | < 0.1 | | | | | | | >60 | 0.2 | 0.1 | 0.4 | 0 | 0.1 | 0.2 | 0.1 | 1.2 | 0.1 | | | | | | ^{*}Per 10⁵ population; July 1978 estimate for 38 participating states. The distribution of pathogens varied considerably in the different age groups. Neonates were more frequently infected with Group B Streptococcus, Escherchia coli, and Listeria monocytogenes. Meningitis in individuals in the age group 1 month to 10 years most commonly was caused by H. influenzae, N. meningitidis, and S. pneumoniae; in persons between 10 and 59 years of age, N. meningitidis, S. pneumoniae, and other less common organisms predominated. Individuals over 60 years of age frequently were affected by S. pneumoniae, N. meningitidis, and less common organisms. A higher attack rate was observed in males (1.25:1) and also in blacks and in American Indians or Alaskan natives. Marked seasonal trends were observed. Reported cases of meningitis due to *N. meningitidis* and *S. pneumoniae* peaked in the winter months; cases due to *H. influenzae* peaked in the fall and spring months; and cases due to *L. monocytogenes* peaked in late fallearly winter and in the summer months. No seasonality was demonstrated for *Group B Streptococcus*. The distribution of meningococcal serogroups reported are as follows: serogroup A, 3.9% (range by state, 1%-12%, with the highest percentage in the Mountain and Pacific States); serogroup B, 49.1% (range 30%-65%, highest in the Central States); serogroup C, 20.2% (range 11%-41%, highest in the New England and Mid-Atlantic States); serogroup Y, 8.6% (range 2%-16%, highest in the South Central States); and other serogroups (predominantly W135), 7.7% (range 0-27%, highest in the South Atlantic and East South Central States). Ten percent of isolates were reported to be ungroupable. Eighteen percent of *H. influenzae* isolates were reported to be resistant to ampicillin. Little geographical variation in resistance was observed. Reported by State Epidemiologists from participating states; Special Pathogens Br, Bacterial Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Surveillance of bacterial meningitis was recommended by the Conference of State and Territorial Epidemiologists to provide baseline information against which the impact of vaccines against *H. influenzae*, *N. meningitidis*, and *S. pneumoniae* (should 279 Bacterial Meningitis and Meningococcemia — Continued these be deployed on a large scale) could be measured and to provide information that would help control bacterial meningitis through chemoprophylaxis and treatment. The national incidence of reported bacterial meningitis observed in this surveillance program in 1978 represents about 30% of the national incidence of culture-proven bacterial meningitis estimated from data collected several years ago (1). The degree of reporting for 1978, the second year of this system, is encouraging and represents an increase of 176% over the reports submitted in 1977. To date, vaccines against *H. influenzae*, *N. meningitidis*, and *S. pneumoniae* have not been used on a large scale in the highest-risk age groups because of their limited immunogenicity in the young, but attempts continue to develop more immunogenic vaccines. The wide variation of meningococcal serogroups observed in the different geographic regions may have important implications from the standpoint of sulfonamide chemoprophylaxis. Most serogroup B, Y, and W135 isolates are sensitive to sulfonamides, while a considerable proportion of serogroup C isolates are resistant (2). CDC is currently in the process of reviewing antibiotic susceptibility information for all isolates submitted for serogrouping. The percentage of *H. influenzae* isolates resistant to ampicillin observed in this survey is considerably higher than that in most other reports. In 1976-1977, a survey of 45 of the largest pediatric medical centers in the United States found that 5% of *H. influenzae* strains causing meningitis or bacteremia were resistant to ampicillin (3). The 18% rate of resistance in reported cases in 1978, an unexpectedly high figure, may be inflated by preferential reporting of cases caused by ampicillin-resistant strains. Through states participating in the national surveillance program, CDC has recently prospectively examined the risk of acquiring severe *H. influenzae* illness in household contacts of a patient with *H. influenzae* meningitis (4). It was found that the risk for this group (0.2%) in the month after exposure was similar to the risk of acquiring secondary meningococcal disease and was especially high in contacts under 6 years of age (0.5%). These results have prompted a nationwide prospective study to examine the efficacy of chemoprophylaxis in preventing secondary cases of *H. influenzae* disease. References Fraser DW, Geil CC, Feldman RA: Bacterial meningitis in Bernalillo County, New Mexico: A comparison with three other American populations. Am J Epidemiol 100:297, 1974 2. Jacobson JA, Weaver RE, Thornsberry C: Trends in meningococcal disease, 1974. J Infect Dis 132:480, 1975 3. Ward JI, Tsai TF, Filice GA, Fraser DW: Prevalence of ampicillin and
chloramphenicol-resistant strains of *Haemophilus influenzae* causing meningitis and bacteremia: National survey of hospital laboratories. J Infect Dis 138:421, 1978 Ward JI, Fraser DW, Plikaytis BD, Baraff L: H. influenzae meningitis: A prospective national study of secondary spread in household contacts. Pediatr Res 13:470, 1979 # International Notes #### Yellow Fever - Trinidad According to the Ministry of Health, Trinidad and Tobago, as of June 5, 1979, the island of Trinidad was no longer officially classified as infected with yellow fever. The date of onset of the last case on Trinidad was March 6, 1979. The Ministry of Health has maintained an intensive surveillance program of yellow fever in humans and monkeys since November 1978, when a yellow fever outbreak was detected in forest monkeys. Eight persons with febrile illness were found to have had #### Yellow Fever - Continued yellow fever infections; the infections were confirmed by isolation of yellow fever virus in 7 cases and by characteristic histopathologic changes in autopsy specimens in the remaining case. Six of the 8 persons with confirmed yellow fever recovered. None of the 8 patients had been immunized before onset of illness. A mass immunization program has been conducted throughout the entire country. As of April 20, a total of 832,000 persons were immunized—75% of the entire population. Additionally, 200,000 persons in high-risk groups had already been immunized from 1972 to November 1978, when the mass immunization program began. Surveillance of Trinidad's monkey population has shown no evidence of spread of the epizootic beyond the original focus of activity in forested areas of southern Trinidad. Measures to control *Aedes aegypti* and surveillance for suspected human yellow fever cases are continuing in all populated areas. Reported by the Caribbean Epidemiology Centre in the CAREC Surveillance Report 5(4), April 1979; the Pan American Health Organization; Quarantine Div, and the Enteric and Neurotropic Viral Diseases Br, Viral Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Because of the apparent cessation of yellow fever activity in humans and monkeys, the high level of yellow fever immunization in the population, and the official removal of "yellow fever infected" status, the Public Health Service no longer recommends yellow fever vaccination for all U.S. travelers to Trinidad. Such vaccination continues to be recommended, however, for U.S. travelers who will visit the forested areas of Trinidad, where jungle yellow fever may remain endemic. TABLE I. Summary — cases of specified notifiable diseases, United States (Cumulative totals include revised and delayed reports through previous weeks.) | | 24th W | EEK ENDING | | CUMULATIVE, FIRST 24 WEEKS | | | | | |---|------------------|-------------------|-----------------------|----------------------------|-------------------|-----------------------|--|--| | DISEASE | June 16,
1979 | June 17,
1978* | MEDIAN
1974-1978** | June 16,
1979 | June 17,
1978* | MEDIAN
1974-1978** | | | | Aseptic meningitis | 110 | 86 | 58 | 1,286 | 1.014 | 935 | | | | Brucellosis | 2 | 2 | 4 | 45 | 72 | 67 | | | | Chickenpox | 4,622 | 4.847 | 4,167 | 156,646 | 110,949 | 110,949 | | | | Diphtheria | - | - | 1 | 58 | 35 | 107 | | | | Encephalitis: Primary (arthropod-borne & unspec.) | 14 | 10 | 14 | 231 | 269 | 315 | | | | Post-infectious | 6 | 7 | 7 | 111 | 97 | 121 | | | | Hepatitis, Viral: Type B | 288 | 258 | 272 | 6,378 | 6.945 | 6,842 | | | | Туре А | 511 | 505 | 614 | 13,255 | 13,175 | 16,357 | | | | Type unspecified | 176 | 185 | 184 | 4.805 | 3,774 | 3,969 | | | | Malaria | 1.2 | 18 | 11 | 238 | 258 | 167 | | | | Measles (rubeola) | 475 | 1.321 | 1,120 | 10.330 | 19.755 | 19,755 | | | | Meningococcal infections: Total | 57 | 40 | 33 | 1,479 | 1,317 | 869 | | | | Civilian | 57 | 40 | 33 | 1,472 | 1,299 | 857 | | | | Military | 1 1 | 40 | 12 | 1,712 | 18 | 17 | | | | Mumps | 378 | 493 | 766 | 9.726 | 11.276 | 29,217 | | | | Pertussis | 14 | 29 | 29 | 537 | | 569 | | | | Rubella (German measles) | 367 | 815 | 359 | 9.131 | 901
13,945 | 13,436 | | | | Tetanus | 2 | 2 | 2 | 25 | 13,945 | 28 | | | | Tuberculosis | 643 | 629 | 647 | 12.822 | | 13.896 | | | | Tularemia | 6 | 029 | 4 | 57 | 13,076 | 51 | | | | Typhoid fever | 8 | 9 | 8 | 194 | 41 | 155 | | | | Typhus fever, tick-borne (Rky. Mt. spotted) | 35 | 52 | 41 | | 227 | 223 | | | | Venereal diseases: | 33 | 52 | 41 | 230 | 237 | 22- | | | | Gonorrhea: Civilian | 18.338 | 19,451 | 19,451 | 434.955 | 428.673 | 430,926 | | | | Military | 429 | 430 | 430 | 12.420 | 11.502 | 12,349 | | | | Syphilis, primary & secondary: Civilian | 429 | 428 | 428 | 11.022 | | 9,493 | | | | Military | 2 | 3 | 3 | 11,022 | 9,493
140 | 140 | | | | Rabies in animals | 85 | 75 | 62 | 2.153 | 1.436 | 1,353 | | | | | 1 " | " | 02 | 2 (1)) | 11430 | 41" | | | TABLE II. Notifiable diseases of low frequency, United States | | CUM. 1979 | | CUM. 1979 | |-------------------------------------|-----------|---|-----------| | A .1 | CUM. 1979 | | Cum. V | | Anthrax | - Polic | myelitis: Total | 17 | | Botulism (Tex. 2) | 9 | Paralytic | 14 | | Congenital rubella syndrome (Ky. 1) | 28 Psitti | acosis | 58 | | Leprosy (Tex. 2) | | es in man | 1 | | Leptospirosis | | inosis | 65 | | Plague † (Ariz. 1) | 5 Tynt | us fever, flea-borne (endemic, murine) (Tex. 3) | 17 | | | | | | ^{*}Delayed reports received for calendar year 1978 are used to update last year's weekly and cumulative totals. ^{*}Medians for gonorrhea and syphilis are based on data for 1976 1978 [†]The following delayed report will be reflected in next week's cumulative totals: Plague: N.Mex. 1. TABLE III. Cases of specified notifiable diseases, United States, weeks ending | | ASEPTIC | BRU | | | | | NCEPHALI | TIC | HEBATI | TIC DUDAL | | | | |--------------------------|-----------------|---------------|-----------------|----------|--------------|------|----------------|----------------------|----------|-----------|-------------|------|--------------| | REPORTING AREA | MENIN-
GITIS | CEL-
LOSIS | CHICKEN-
POX | DIPHT | HERIA | | mary | Post-in-
fections | B | A (AIRAL | Unspecified | MAL | ARIA. | | | 1979 | 1979 | 1979 | 1979 | CUM.
1979 | 1979 | 1978* | 1979 | 1979 | 1979 | 1979 | 1979 | CUM.
1979 | | UNITED STATES | 110 | 2 | 4,622 | ្ន | 58 | 14 | 10 | 6 | 288 | 511 | 176 | 12 | 238 | | NEW ENGLAND
Maine† | 4 | - | 1,016 | | - | 2 | _ | - | 8 | 9 | 10 | 1 | 15 | | N.H.† | - | - | 5 | - | - | - | _ | _ | _ | _ | _ | _ | 1 | | Vt.
Mass. | = | - | 30 | - | - | - | - | - | 1 | 1 | _ | - | - | | R.I. | 1 | - | 31.6
72 | 2 | | 1 | _ | - | 5 | 1 | 10 | - | - 4 | | Conn. | - | - | 408 | - | - | 1 | _ | | 2 | 2
5 | _ | 1 | 4 | | MID. ATLANTIC | E | - | 278 | - | - | 2 | 1 | 2 | 32 | 37 | 11 | _ | 30 | | Upstate N.Y.
LY. City | 4 | _ | 107 | - | - | _ | - | 1 | 4 | 10 | _ | _ | - 6 | | V.J.† | 3 | - 5 | IO8
NN | 7 | - | | _ | - | 10 | 6 | 1 | - | 15 | | Pa. | 1 | - | 63 | 2 | - | 1 | 1 | 1 | 14 | 17 | 9
1 | _ | 4 | | E.N. CENTRAL | 1 | - | 2,124 | - | 1 | 1 | 1 | 1 | 54 | 65 | 8 | _ | 13 | | Ohio†
Ind.† | - | - | 287 | - | - | - | _ | 1 | 7 | 9 | _ | _ | 2 | | 11. | - | - | 236 | - | - | - | 1 | _ | 7 | 5 | 2 | - | 1 | | flich. | 1 | | 616
575 | 2 | - | ī | _ | _ | 20
14 | 35
11 | 2 | _ | 4 | | Nis.† | - | 100 | 410 | - | 1 | 2 | - | - | 6 | - 5 | ī | _ | - | | N.N. CENTRAL | 2 | - | 173 | - | - | 2 | - | - | 20 | 27 | 2 | _ | 10 | | Owa | - | - | 1 | - | - | 3 | _ | _ | 7 | 4 | _ | - | 3 | | Mo. | - | - | 10
7 | - | | - | _ | 9-0 | 3
1 | 1 4 | 1 | _ | 3 | | N. Dak.
S. Dak. | - | - | 1 | _ | Ξ | - | 7 <u>-</u> 2 | - | - | - | - | - | - | | Vebr. | 7 | 1 | 4 | - | - | - | - | - | - | - | - | 200 | - 3 | | Kans. | 1 | - | 3
147 | Ĭ | - | 5 | _ | - | 3
6 | 11 | 1 | - | 2 | | ATLANTIC | 35 | 1 | 236 | _ | - | 4 | 1 | 2 | 50 | 63 | 18 | 2 | 35 | | Oet.
Md. | - | - | 8 | - | - | 2 | | 200 | - | 1 | - | | 1 | | J.C. | - | - | 37 | - | - | - | - | - | - | - | - | - | 5 | | Va. † | 28 | - | 13 | 5 | - | 1 | | - | 4 | 5 | 3 | 1 | 10 | | V. Va.
V.C. | - | - | 1 02 | - | - | î | _ | - | 2 | ź | _ | _ | 1 | | LC.t | 3 | - | NN | - | - | 2 | - | - | 8 | 11 | 1 | 1 | 2 | | Ga.
Fla | - | - | 12 | | - | - | 1 | _ | 5
16 | 3
19 | 2 | _ | 1 2 | | | 4 | 1 | 64 | _ | - | 2 | _ | 2 | 15 | 22 | 12 | _ | 8 | | CENTRAL | 11 | 1 | 35 | 2 | 100 | 100 | - | _ | 20 | 2.2 | | | | | | - 5 | | 26 | - | - | _ | 3 | _ | 29
8 | 32
10 | 3
2 | 1 | - 5 | | Tenn.
Ala | - | 2 | NN. | _ | - | - | 2 | - | 13 | 6 | ī | _ | | | Miss | 5 | 1 | 8 | | - | | - | - | 6 | 7 | - | - | | | N e | | | 1 | - | - | - | 1 | - | 2 | 9 | - | 1 | | | W.S. CENTRAL | 29 | - | 345 | - | - | 3 | 2 | 1 | 29 | 106 | 60 | 1 | 1 | | l.a | 9 | - | 5
NN | - | - | 2 | - | - | 3 | 9 | 4 | _ | - | | Olia.
Tex. | i | - 2 | 1414 | 2 | _ | 1 | _ | _ | 1 I
2 | 10 | 2 | _ | | | | 19 | - | 340 | - | | 2 | 2 | 1 | 13 | 86 | 53 | 1 | 1 | | MOUNTAIN | 6 | - | 49 | ~ | 1 | - | _ | _ | 14 | 102 | | | | | daho | 1 | _ | 6 | Ş | - | 2 | _ | _ | 14 | 102 | 42 | 1 | | | Wyn 4 | - | - | 6 | _ | - | - | = | - | - | 12 | _ | - | | | | - | - 3 | 28 | <u> </u> | 7 | - | | - | 5 | 12 | 1 | 1 | | | Mex | 5 | - | 28 | - | - | - | _ | _ | 2 | 12 | 1 1 | 1 | | | F126- | - | | NN | 2 | 1 | _ | - | - | 2 | 44 | 18 | _ | | | way, | 2 | 15 | 4
2 | 2 | | 2 | \ - | - | 5 | 13 | 22 | | | | ACIFIC | | - | ~ | - | | | _ | | - | - | - | _ | | | | 14 | | 366 | - | 56 | 2 | 2 | - | 52 | 70 | 22 | 6 | 10 | | Calla | - | - | 336 | - | 55 | - | _ | _ | 9 | 20 | 3 | _ | 4 | | | 14 | - | 2 | 2 | 1 | 2 | 2 | _ | 8
35 | 12
35 | 1
18 | 6 | ç | | Hawaii | - | - | - | ~ | - | 2 | 0.00 | 200 | * | - | - | - | 9 | | | ~ | - | 28 | = | • | - | - | - | _ | 3 | - | - | | | Guam
P.R. | 41.5 | part and
| | | | | | | | | | | | | Vi | NA
1 | NA | NA
34 | NA | - | NA | _ | _ | NA | NA | NΔ | NA | | | The T | - | - | 34 | _ | - | 23 | _ | _ | 1 - | 1 | 3 | ı, | | | NN: Not notifiable | NA | NA | NA | NA | - | NA | _ | _ | NΔ | N.A. | NA. | NA. | | Not notifiable. NA: Not available. Data-yed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. The following delayed reports will be reflected in next week's cumulative totals: Asep. merig.: Ohio +1, Ind. +1; Chickenpox: N.H. +32, Idaho +147, Calif. Florents, prim.: Ohio +3, Ind. +1, Wash. +1; Hep. B: N.J. -2, Wis. +3, Minn. -1, Va. -1, S.C. +3; Hep. A: Wis. -3, S.C. +2, Idaho -1, Wyo. +8, Ariz. +10, Wash. -1; Hep. unsp.: Maine +1, N.J. -1, S.C. +2, Ariz. +18; Malaria: Ohio +2. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending June 16, 1979, and June 17, 1978 (24th week) | June 16, 1979, and June 17, 1978 (24th week) | | | | | | | | | | | | | |--|----------|--------------|---------------|--------|---------------------|---------------|----------|--------------|-----------|----------|--------------|--------------| | REPOSITING AREA | N | IEASLES (RU | BEOLA) | MENINE | OCOCCAL IN
TOTAL | FECTIONS | M | UMPS | PERTUSSIS | RUBI | ELLA | TETANU | | TEFOR HAD AREA | 1979 | CUM.
1979 | CUM.
1978° | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | 1979 | 1979 | CUM.
1979 | CUM.
1979 | | JNITED STATES | 475 | 10,030 | 19,755 | 57 | 1,479 | 1,317 | 378 | 9,726 | 14 | 367 | 9,13! | 25 | | EW ENGLAND | 15 | 270 | 1,857 | 5 | 68 | 71 | 7 | 351 | 2 | 62 | 1,283 | 3 | | aine | 3 | 11 | 1,286 | 1 | 3
5 | 5 | 4 | 128 | - | 2 | 61
95 | - | | .H.†
t. | 12 | 38
105 | 43
24 | 1 | 5
5 | 6
2 | _ | 6 | _ | 14 | 385 | _ | |
ISS. T | 12 | 11 | 181 | 1 | 18 | 26 | _ | 27 | 2 | 14 | 430 | 2 | | I. | - | 103 | 7 | - | 5 | 12 | - | 23 | - | 6 | 76 | - | | nn. | - | 2 | 316 | 2 | 32 | 20 | 3 | 163 | - | 26 | 236 | 1 | | D. ATLANTIC | 62 | 1,10€ | 1,646 | 8 | 211 | 211 | 54 | 852 | 2 | 50 | 1,611 | 5 | | stata N.Y.
Y. City | 5
50 | 518
517 | 1,392 | 1
3 | 74
57 | 66
51 | 30
5 | 122
90 | 2 | 32
13 | 840
208 | 1
3 | | J. | 3 | 50 | 61 | 2 | 53 | 44 | 15 | 442 | - | 5 | 301 | - | | | - | 21 | 303 | 2 | 27 | 50 | 4 | 198 | - | - | 262 | 1 | | N. CENTRAL | 201 | 2,634 | 8.763 | 6 | 139 | 127 | 236 | 4,262 | 1 | 118 | 2,111 | 1 | | nio t | 38 | 172 | 393 | 5 | 50 | 25 | 156 | 1.525 | 1 | 2 | 85
671 | | | i. | 47 | 159
1,203 | 148
952 | 1 | 32
3 | 22
25 | 15
16 | 236
782 | - | 16
1 | 145 | | | ch. t | 89 | 685 | 5,973 | - | 41 | 43 | 13 | 822 | _ | 92 | 1,008 | | | i,† | 23 | 415 | 1,297 | - | 13 | 11 | 36 | 897 | - | 7 | 202 | - | | N. CENTRAL | 107 | 1,345 | 340 | - | 38 | 50 | 2 | 599 | - | 25 | 357 | - | | nn. | 66 | 876 | 30 | - | 9
5 | 8
9 | _ | 6
216 | _ | _ | 34
50 | | | 4B | 1
3 é | 15
396 | 50
7 | _ | 17 | 22 | - | 167 | - | _ | 28 | - | | Dek.† | - | 10 | 180 | _ | - | 3 | - | i | _ | - | 8 | _ | | Dak. | - | 1 | _ | - | 2 | 2 | - | 3 | - | | 2 | - | | br.†
ns. | 4 | 47 | 5
68 | _ | 5 | 6 | 2 | 20 1 | - | 24
1 | 157
78 | | | ATLANTIC | 22 | 1,448 | 4,310 | 12 | 378 | 329 | 21 | 367 | 7 | 35 | 1,039 | 6 | | i. | - | 1 | 5 | - | 3 | 1 | 3 | 21 | - | - | 2 | | | <u>!</u> | - | 7 | 28 | 5 | 32 | 15 | 1 | 60 | - | 1 | 22 | - 3 | | 3. | 5 | 204 | 47
2,561 | 2 | 2
54 | 1
42 | _ | 1
69 | ī | 2 | 1
161 | | | Va. | í | 49 | 947 | í | 7 | 72 | 6 | 80 | 1 | 3 | 98 | - | |) . | 2 | 104 | 88 | - | 52 | 69 | 6 | 54 | 4 | 23 | 463 | 3 | | i.† | 3 | 119 | 183 | - | 47 | 21 | - | 2 | - | - | 55 | | | | 6
5 | 343
621 | 12
439 | 2
2 | 59
122 | 41
132 | 5 | 7 7 | 1 - | 1
5 | 6
231 | 2 | | S CENTRAL | 5 | 138 | 1,174 | 5 | 115 | 110 | 22 | 1,002 | _ | 4 | 235 | 4 | | | 1 | 23 | 99 | 3 | 22 | 19 | 20 | 793 | - | - | 55 | - 5 | | nn.
L | 1 | 47 | 822 | | 35 | 28 | - | 79 | - | 3 | 77 | 4 | | i.
IS. | 3 | 45
15 | 94
159 | 1
1 | 27
31 | 35
28 | 2 | 16
114 | _ | 1 - | 33
70 | | | S. CENTRAL | 20 | 858 | 850 | 14 | 259 | 195 | 20 | 1,506 | _ | 8 | 185 | | | k. | - | . é | 13 | = | 23 | 16 | 1 | 750 | - | - | 5 | | | Ia. | 6 | 230 | 305
11 | 11 | 109
20 | 71
16 | _ | 3 4 | - | _ | 25
22 | - | | t. | 14 | 600 | 521 | 3 | 107 | 92 | 19 | 722 | Ξ. | 8 | 133 | * | | DUNTAIN | 4 | 216 | 207 | 2 | 64 | 31 | 6 | 227 | _ | 26 | 426 | | | nt.
ho† | 2 | 55 | 103 | - | 5 | 2 | - | 5 | - | 6 | 62 | | | no 1
O. | _ | 4 | 1 | 1 | 5
1 | 2 | _ | 3 | - | 13 | 185 | - | | lo. | 1 | 3 2 | 27 | _ | 4 | 2 | 1 | 66 | _ | 2 | 27 | | | Mex. | - | 3 C | - | - | 4 | 7 | | 7 | - | - | 6 | - 5 | | z.
ah | 1 | 65 | 18 | - | 30 | 11 | - | 47 | - | 2 | 119 | - | | ип
V. | - | 15
11 | 44
14 | 1 - | 7
8 | 4
3 | 4 | 88
11 | _ | 2
1 | 26
1 | = | | CIFIC | 39 | 2,015 | 608 | 5 | 207 | 193 | 10 | 560 | 2 | 39 | 1,884 | - | | sh.† | 19 | 1,067 | 61 | 2 | 31 | 34 | 3 | 176 | 1 | 3 | 161 | | | eg.
lif. | - | 52 | 136 | - | 12 | 12 | - | 54 | - | 2 | 70 | | | lit.
Aska | 20 | 82C
16 | 408 | • | 151 | 139 | 4 | 250 | 1 | 34 | 1,640 | - | | ıwaii | - | 6 C | 3 | 1 | 5
B | 5
3 | 3 | 8
72 | | - | 11 | | | | | | | | | | | | | | | | | iam
R. | NA
1 | 25 C | 25
160 | _ | - | - | NA | 6 | NA | NΑ | 3
30 | 2 | | | _ | 4 | 100 | - | 2 | 2
1 | 34 | 448 | - | _ | 30 | | | .l. | | | | | | | | | | | | | NA: Not available. ^{*}Delayed reports received for 1978 are not shown below but are used to update last year's weekly and cumulative totals. [†]The following delayed reports will be reflected in next week's cumulative totals: Measles: Mich. –2, Wis. –9, S.C. +16, Wash. +14; Men. Inf.: N.H. +3, N. P. +1; Mumps: Idaho +5; Rubella: N.H. +15, Mass. –11, Wis. +1, Nebr. +10, S.C. +4; Tetanus: Ohio +1. TABLE III (Cont.'d). Cases of specified notifiable diseases, United States, weeks ending June 16, 1979, and June 17, 1978 (24th week) | ŀ | THE | RCULOSIS | TULA- | ТУР | ного | TYPHUS | FEVER | | VENERE | AL DISEASES (C | ivilian) | | | HABI | |---|---------------|--------------|--------------|------|--------------|--------|--------------|--------------|-----------------|-----------------|----------|----------------|---------------|--------------| | EPORTING AREA | . 30111011013 | | REMIA | FE' | VER | (Tick- | ISF) | | GONORRHEA | | SYI | PHILIS (Pri. 1 | & Sec.) | (in
Anima | | | 1979 | CUM.
1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | 1979 | CUM.
1979 | CUM.
1978* | 1979 | CUM.
1979 | CUM.
1978° | CUM.
1979 | | NITED STATES | 643 | 12,822 | 57 | 8 | 194 | 35 | 230 | 18,338 | 434,955 | 428,673 | 429 | 11,022 | 9,493 | 2,1 | | W ENGLAND | 29 | 355 | 1 | _ | 14 | 2 | 2 | 533 | 11,218 | 11,109 | 11 | 207 | 293 | | | ine | 2 | 25 | _ | - | 1 | _ | _ | 30 | 762 | 844 | _ | 5 | 7 | | | H. | - | 8 | - | - | - | - | - | 20 | 394 | 50 2 | 1 | 12 | 4 | | | • | 3 | 18 | - | - | - | _ | - | 21 | 257 | 274 | 1 | 1 | 3 | | | 159. | 15 | 195 | 1 | - | 9 | 2 | 2 | 189 | 4,522 | 4,859 | 3 | 124 | 184 | | | l.
nn. | 3 | 33 | - | - | 2 | - | - | 39 | 908 | 802 | - | 6 | 11 | | | | 6 | 76 | - | - | 2 | - | - 5 | 234 | 4.375 | 3,828 | 6 | 59 | 84 | | | D. ATLANTIC | 120
32 | 2,064 | 1
1 | _ | 28
6 | 1 | 12
10 | 1.694
296 | 46,616
7,453 | 46,687 | 65
6 | 1.696 | 1,300 | | | Y. City t | 49 | 760 | _ | _ | 14 | | 10 | 800 | 18,297 | 7,520
18,269 | 67 | 1,154 | 927 | | | J, | 7, | 379 | _ | _ | 6 | _ | i | 138 | 8,589 | 8,672 | 3 | 225 | 140 | | | | 30 | 564 | - | _ | 2 | - | _ | 460 | 12,277 | 12,226 | 9 | 196 | 139 | | | N. CENTRAL | 106 | 1,793 | _ | 3 | 13 | 5 | 6 | 2,799 | 67,763 | 62,344 | 64 | 1,525 | 1,028 | l | | TOIT | 23 | 255 | _ | Ξ | 1 | ź | 2 | 909 | 18,719 | 16,092 | 10 | 284 | 207 | | | d.† | 11 | 239 | _ | _ | | _ | | 419 | 6,066 | 6,464 | 18 | 98 | 55 | | | | 38 | 662 | _ | 1 | 5 | 3 | 3 | 517 | 21,308 | 19,349 | 32 | 927 | 634 | | | ich. | 29 | 458 | - | î | 6 | _ | ī | 637 | 15,556 | 14,632 | 4 | 170 | 99 | | | is, | 5 | 79 | - | 1 | 1 | - | _ | 317 | 6,114 | 5,807 | - | 46 | 33 | | | N. CENTRAL | 14 | 411 | S | _ | 6 | 2 | 16 | 730 | 20,872 | 21,363 | 9 | 153 | 215 | | | inn. | 5 | 62 | _ | - | 2 | - | - | 204 | 3,634 | 3,755 | 1 | 44 | 99 | | | wa
o, | - | 37 | - | - | 2 | - | 9 | 42 | 2,542 | 2,440 | - | 21 | 22 | | | u, | 8 | 217 | 7 | - | 1 | 1 | 3 | 206 | 8,789 | 8,905 | 5 | 63 | 51 | | | Dak. | - | 12 | - | - | - | - | - | 10 | 350 | 407 | - | 1 | 2 | | | Dak.
ebr. | - | 28 | 1 | - | - | - | - | 25 | 720 | 794 | - | 1 | 1 | | | iur.
Bns. | 1 | 3
52 | 1 | _ | 1 | -
1 | 4 | 112
131 | 1,459
3,378 | 1,592
3,470 | 3 | 1
22 | 7
33 | | | ATLANTIC | | _ | | | | | | | - | | | | | | | 7B). | 149 | 2,964
29 | 2 | 2 | 24 | 12 | 113 | 4,790
74 | 104,320 | 104,096 | 127 | 2,651
16 | 2,543 | | | ld.t | 18 | 394 | _ | _ | 6 | | 13 | 546 | 12,510 | 13,340 | А | 184 | 198 | | | S. | 4 | 152 | _ | _ | ì | _ | 13 | 332 | 6,721 | 6,914 | 9 | 202 | 199 | | | a_t | 13 | 335 | _ | _ | 2 | 4 | 32 | 429 | 10,044 | 9,649 | 7 | 247 | 228 | | | . Va | -6 | 117 | _ | 1 | 2 | i | 2 | 62 | 1,491 | 1,543 | _ | 38 | 8 | i | | l.C.t | 32 | 464 | _ | - | - | 4 | 39 | 573 | 15,297 | 14,142 | 9 | 217 | 230 | ı | | C.t | 23 | 192 | 1 | _ | 3 | 3 | 10 | 499 | 9,684 | 10,227 | 7 | 122 | 125 | i | | a.
la.t | 22 | 445 | ī | - | _ | _ | 14 | 742 | 20,112 | 20,204 | 35 | 717 | 626 | | | | 29 | 836 | - | 1 | 10 | - | - | 1,533 | 26,761 | 26,638 | 52 | 908 | 925 | i | | S. CENTRAL | 73 | 1,213 | 10 | - | 10 | 4 | 38 | 2:038 | 37,719 | 37,396 | 25 | 706 | 470 | | | Ann | 28 | 334 | 2 | - | 4 | 1 | ů | 195 | 4,825 | 4,483 | 5 | 73 | 5.8 | | | Va. | 21 | 329 | 8 | - | 1 | 3 | 24 | 878 | 13,502 | 13,579 | 12 | 299 | 166 |
 | fiss. | 14
10 | 270 | _ | - | 5 | - | 7 | 566
399 | 11,339 | 11,043 | 2 | 141
193 | 70 | | | | 10 | 280 | - | - | - | - | 1 | 399 | 8,053 | 8,291 | 6 | | 176 | 1 | | LS CENTRAL | 71 | 1,554 | 22 | 1 | 24 | 9 | 41 | 2,930 | 56,905 | 59,762 | 63 | 1,933 | 1,446 | | | a.† | 13 | 114 | 12 | - | _ | 1 | 15 | 120 | 4,315 | 4,574 | 4 | 61 | 37 | | | kia | 22 | 354 | 2 | - | 3 | 1 | 1 | 695 | 10,206 | 9.818 | 9 | 460 | 290 | | | ex. | 32
32 | 161
925 | 4 | 1 | 21 | 6 | 17
8 | 228
1.887 | 5,178
37,20£ | 5,559
39,811 | 1
49 | 35
1.377 | 1.077 | | | MOUNTAIN | | | | - | | - | | - | | • - | | • | | | | | 18 | 386 | 8 | - | 20 | - | 2 | 730 | 17,175
807 | 15,397 | 2 | | 177 | | | agho . | 2 | 15 | 1 | _ | - | - | 1 | 40
24 | | 946 | - | 6 | | | | Yvo. | _ | 5 | _ | - | 1 | _ | - | 32 | 719
400 | 582
355 | 1 | 15 | - 4 | | | olo. | 4 | 63 | 1 | _ | 12 | _ | 2 | 176 | 4,570 | 4,440 | 1 | 46 | 53 | 1 | | Mex t | 2 | 68 | 1 | _ | 12 | _ | | 61 | 2,196 | 2,255 | | 33 | 48 | | | Jtah | 9 | 184 | | _ | 3 | _ | _ | 203 | 4,791 | 3,636 | _ | 60 | 34 | | | Vev. | | 13 | 5 | _ | | _ | _ | 58 | 919 | 878 | - | 3 | - 5 | | | | 1 | 35 | - | - | 2 | - | 1 | 136 | 2,773 | 2,305 | - | 29 | 18 | 3 | | ACIFIC | | 2 222 | | _ | | | | 3 004 | 72 247 | 70,519 | 43 | 1,952 | 2,021 | ı | | Vash.
Orag. | 63 | 2,082 | 4 | 2 | 55 | _ | | 2,094
479 | 72,367 | | NA
NA | 111 | 2,021 | , | | | 12 | 114 | 3 | _ | 1 | _ | - | 196 | 6,415
4,770 | 5,312
4,941 | NA
3 | 111 | 71 | | | Alaska | 6 | 101 | | | | _ | 0 | | | 56,680 | 40 | 1,698 | 1,827 | | | lawaii | 40 | 1,676 | 1 | 2 | 46 | _ | <u> </u> | 1,275 | 57,583
2,401 | 2,230 | ->∪ | 12 | 1,82 | | | -नव।। | 5 | 44
147 | _ | _ | 1
7 | _ | - | 35 | 1,198 | 1,356 | _ | 45 | 19 | | | Gua | | | | | | | | | | | | | | | | Guain
P.R. | NΔ | 18 | _ | NΔ | _ | NA | | N.A | 30 | 57 | NΑ | 7.2 | | | | V.1 | 7 | 122 | _ | - | 3 | - | - | | 944 | 1,138 | 7 | | 21 | 2 | | D | • | 3 | _ | _ | 1 | _ | - | 2 | 86 | 103 | 1 | | | 8 | | Pac. Trust Terr. NA: Not syallable Delayed reposs | _ | | | | | | | | | | | | | | The following delayed reports will be reflected in next week's cumulative totals: TB: NYC -11, Md. -5, N.C. -2, Fla. -2, Ky. -1; Typhoid Fev.: Ohio +1; MSF: Ind. +2, Va. -1, S.C. +4; Syphilis: La. -1 civ., +1 mil.; An. Rabies: S.C. +1, N.Mex. +2. TABLE IV. Deaths in 121 U.S. cities,* week ending June 16, 1979 (24th week) | | | | | | | 1 | /9 (24th week) | 1 | | | | | _ | |---------------------------------------|-------------|------------|------------|---------|----|----------------|---------------------------------------|-------------|-----------|-----------|---------|---------|--------| | | | ALL CAUS | ES, BY AGE | (YEARS) | | | | | ALL CAUS | ES, BY AG | (YEARS) | | | | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P&I**
TOTAL | REPORTING AREA | ALL
AGES | >65 | 45-64 | 25-44 | <1 | P & I* | | IEW ENGLAND | 606 | 400 | 141 | 35 | 15 | 31 | S. ATLANTIC | 1,083 | 621 | 269 | 103 | 55 | 3 | | loston, Mass. | 155 | 8.6 | 44 | 13 | 7 | 12 | Atlanta, Ga. | 143 | 77 | 36 | 22 | 3 | | | ridgeport, Conn. | 33 | 15
19 | 10 | 3 | _ | 1 _ | Baltimore, Md. | 166
50 | 87 | 45
16 | 17 | 9 | | | ambridge, Mass.
all River, Mass. | 25
24 | 19 | 5 | 1 | _ | 2 | Charlotte, N.C.
Jacksonville, Fla. | 50
86 | 12
57 | 16
24 | € 5 | 13 | | | lartford, Conn. | 54 | 31 | 11 | 6 | 3 | - | Miami, Fla. | 112 | 73 | 25 | 11 | _ | | | owell, Mass. | 25 | 19 | 3 | 3 | | 1 | Norfolk, Va. | 58 | 38 | 10 | - 5 | 4 | | | ynn, Mass. | 21 | 16 | 4 | - | - | 2 | Richmond, Va. | 61 | 30 | 25 | 3 | 2 | | | ew Bedford, Mass. | 19 | 16 | 3 | - | - | - | Savannah, Ga. | 23 | 16 | 7 | - | - | | | ew Haven, Conn. | 47 | 29 | 12 | 2 | 2 | 1 | St. Petersburg, Fla. | 92 | 74 | 11 | 3 | 1 | | | rovidence, R.I. | 72 | 5.2 | 16
1 | 1 | 2 | 5 | Tampa, Fla. | 76 | 43 | 23 | 2
24 | 17 | | | omerville, Mass.
oringfield, Mass. | 53 | 7
37 | 13 | 1 2 | _ | 1 | Washington, D.C.
Wilmington, Dal. | 177 | 92
22 | 39
8 | 5 | 2 | | | aterbury, Conn. | 26 | 18 | 7 | _ | _ | î | vinnington, Dec. | 37 | 22 | u | , | | | | orcester, Mass. | 43 | 33 | 6 | 2 | 1 | ŝ | | | | | | | | | | | | | _ | _ | _ | E.S. CENTRAL | 710 | 422 | 194 | 41 | 37 | 5 | | | | | | | | | Birmingham, Ala. | 103 | 50 | 40 | 7 | 5 | | | ID. ATLANTIC | 2,288 | | 582 | 145 | 63 | 80 | Chattanooga, Tenn. | 38 | 26 | 6 | 2 | 3 | | | bany, N.Y. | 58 | 31 | 11 | 5 | 6 | - | Knoxville, Tenn. | 38 | 26 | 9 | 3 | - | | | lentown, Pa. | 19
131 | 12
65 | 7
34 | 5 | 6 | 9 | Louisville, Ky.
Memphis, Tenn. | 123
178 | 79
98 | 31
49 | 5
8 | 3
17 | | | ıffalo, N.Y.
əmdən, N.J. | 38 | 23 | 10 | 1 | 2 | - | Memphis, Tenn.
Mobile, Ala. | 69 | 42 | 20 | 4 | 1 | | | izabeth, N.J. | 29 | 15 | 6 | 6 | - | _ | Montgomery, Ala. | 41 | 25 | 9 | 5 | 2 | | | ie, Pa.t | 33 | 20 | 12 | - | _ | 3 | Nashville, Tenn. | 120 | 76 | 30 | 7 | 6 | | | rsey City, N.J. | 55 | 41 | 10 | 1 | - | - | | | | | | | | | wark, N.J. | 60 | 26 | 21 | 5 | 5 | 5 | | | | _ | | _ | | | Y. City, N.Y. | 1.235 | 808 | 282 | 86 | 24 | 34 | W.S. CENTRAL | 1,167 | 652 | 297 | 83 | 50 | | | terson, N.J. | 25 | 17 | 4 | . 2 | 1 | 9 | Austin, Tex. | 45 | 29 | 9 | 2 | 2 | | | iladelphia, Pa.†
Hisburgh, Pa.† | 273 | 164 | 75 | 16 | 10 | 4 | Baton Rouge, La. | 43
47 | 18
26 | 14
12 | 3 | 2 | | | ading, Pa | 68
37 | 3 6 | 26
9 | 6 | _ | ĩ | Corpus Christi, Tex.
Dallas, Tex. | 174 | 100 | 42 | 15 | 3 | | | chester, N.Y. | 108 | 72 | 27 | 2 | 5 | 9 | El Paso, Tex. | 56 | 30 | 12 | -4 | 3 | | | henectady, N.Y. | 29 | 20 | -8 | ī | _ | _ | Fort Worth, Tex. | 87 | 45 | 26 | 5 | 5 | | | ranton, Pa.† | 28 | 22 | 5 | - | - | - | Houston, Tex. | 225 | 113 | 63 | 16 | 8 | | | racuse, N.Y. | 79 | 5.7 | 17 | 1 | 2 | 4 | Little Rock, Ark. | 59 | 35 | 14 | 1 | 7 | | | enton, N.J. | 33 | 21 | 9 | - | 2 | 2 | New Orleans, La. | 163 | 102 | 38 | 10 | 7 | | | nica, N.Y.
onkers, N.Y. | 15 | 12 | 3 | 4 | - | _ | San Antonio, Tex. | 128 | 68 | 39 | 8
5 | 8 | | | AINGIS, 14. 1. | 35 | 25 | 6 | • | _ | - | Shreveport, La.
Tulsa, Okla. | 56
84 | 31
55 | 15
13 | ç | - | | | N. CENTRAL | 2,332 | | 630 | 163 | 90 | 53 | | | | | | | | | kron, Ohio | 86 | 56 | 17 | ? | 2 | -
3 | MOUNTAIN | 558 | 338 | 150 | 39 | 12 | | | nton, Ohio | 53
579 | 37
333 | 162 | 1
42 | 24 | 10 | Albuquerque, N. Mex. | 56
24 | 27
19 | 11 | 6 | - | | | icago, III.
ncinnati, Ohio | 162 | 101 | 40 | 10 | 5 | 2 | Colo. Springs, Colo.
Denver, Colo. | 117 | 75 | 28 | 7 | 2 | | | eveland, Ohio | 187 | 111 | 55 | 11 | 5 | 3 | Las Vegas, Nev. | 74 | 36 | 22 | ġ | 3 | | | lumbus, Ohio | 135 | 76 | 33 | 13 | 4 | 7 | Ogden, Utah | 25 | 18 | 7 | - | - | | | yton, Ohio | 97 | 53 | 32 | 8 | 2 | - | Phoenix, Ariz. | 113 | 69 | 27 | 9 | 2 | | | troit, Mich. | 291 | 147 | 89 | 29 | 16 | 3 | Pueblo, Colo. | 22 | 15 | 6 | 1 | - 7 | | | ansville, Ind. | 37
44 | 24 | 12
12 | 2 | 1 | 2 | Salt Lake City, Utah | 60 | 34 | 19 | 3 | 4 | | | rt Wayne, Ind.
ry, Ind. | 11 | 3 | 4 | 1. | ī | 1_ | Tucson, Ariz. | 67 | 35 | 26 | 4 | 1 | | | and Rapids, Mich. | 45 | 36 | 5 | 2 | 2 | 4 | | | | | | | | | lianapolis, Ind. | 147 | 8.8 | 35 | 11 | 6 | i | PACIFIC | 1.836 | 1,159 | 421 | 128 | 46 | | | dison, Wis. | 46 | 20 | 16 | 3 | 4 | 2 | Berkeley, Calif. | 19 | 13 | 4 | 1 | - | | | lwaukee, Wis. | 129 | 9.3 | 24 | 7 | 2 | 2 | Fresno, Calif. | 61 | 36 | 8 | 5 | 1 | | | oria, III. | 41 | 25 | 7 | 3 | 4 | 7 | Glendale, Calif. | 45 | 31 | 11 | 1 | | | | ckford, III. | 41 | 25 | 10 | 2 | 1 | 2 | Honolulu, Hawaii | 45 | 23 | 15 | 2 | 2 | | | ıth Bend, Ind.
edo, Ohio | 46
101 | 2 8
4 8 | 13 | 2
8 | 1 | 3
1 | Long Beach, Calif. | 87 | 52 | 25 | 6
50 | 11 | | | ungstown, Ohio | 52 | 33 | 40
12 | 1 | 2 | 1 | Los Angeles, Calif. | 619
96 | 391
56 | 136
21 | 50
7 | 6 | | | g.town, onld | 12 | | 12 | • | - | _ | Oakland, Calif.
Pasadena, Calif. | 27 | 20 | 4 | 2 | 1 | | | | | | | | | | Portland, Oreg. | 118 | 73 | 31 | 7 | 4 | | | V. CENTRAL | 759 | 486 | 172 | 37 | 34 | 23 | Sacramento, Calif. | 60 | 38 | 12 | 7 | 1 | | | Moines, Iowa | 59 | 46 | 7 | 1 | 2 | - | San Diego, Calif. | 113 | 65 | 33 | 6 | 5 | | | luth, Minn. | 28 | 25 | 1 | 1 | - | 3 | San Francisco, Calif. | 139 | 93 | 29 | 6 | 8 | | | nsas City, Kans. | 32 | 15 | 12 | 1 | _ | 3 | San Jose, Calif. | 172 | 103 | 48 | 10 | 2 | | | nsas City, Mo. | 124 | 67 | 28 | 9 | 14 | _ | Seattle, Wash. | 142 | 103 | 24 | 10 | 1 | | | scoln, Nebr. | 30 | 17 | 10 | 3 | - | 2 | Spokane, Wash. | 56 | 37 | 11 | 5
3 | î | | | nneapolis, Minn.
naha, Nebr. | 92
64 | € C
4 Z | 21
18 | 4 | 7 | 3
1 | Tacoma, Wash. | 37 | 25 | 7 | 3 | • | | | Louis, Mo. | 165 | 101 | 40 | 12 | 1 | 6 | | | | | | | 3 | | Lawis, Mil. | 08 | 49 | 14 | 1 | í | 1 | TOTAL | 11.430 | 6,971 | 2.856 | 774 | 402 | 3 | | Paul, Minn. | | | | | | | | | | | | | | ^{*}Mortality data in this table are voluntarily reported from 121 cities in the United States, most of which have populations of 100,000 or more. A death is reported by the place of its occurrence and by the week that the death certificate was filed. Fetal deaths are not included. *Preumonia and intluenza ^{**}Pneumonia and intluenza [†]Because of changes in reporting methods in these 4 Pennsylvania cities, these numbers are partial counts for the current week, Complete counts available in 4 to 6 weeks. available in 4 to 6 weeks. ## Epidemiologic Notes and Reports #### Human Plague - California California's first case of human plague in 1979 was confirmed the week ending May 18 in a 55-year-old man who lives in Diamond Bar, a suburban community in southeast Los Angeles County. Although wild rodent plague was documented as recently as last year in Los Angeles County, this is the first human case acquired in the county since 1936. The patient developed fever and pain in the right groin on May
9. The next day, he saw a physician who noted fever of 40.5 C, pyuria, and hematuria. The patient was treated with intramuscular penicillin and was given a prescription for oral ampicillin for presumed urinary tract infection. On May 11, he appeared flushed, toxic, and tremulous and was admitted to a hospital. His temperature at that time was 39.4 C, and his pulse, 100. He had a tender, rubbery, nonpulsatile, nonfluctuant mass in his right groin. Laboratory data included a white blood count (WBC) of 16,000/mm³ with a marked shift to the left. Urinalysis revealed gross hematuria, 4+ proteinuria, and many granular and red blood casts. Admitting diagnosis was fever of undetermined origin with septicemia. After 3 blood cultures were drawn, parenteral treatment with ampicillin and gentamicin was started. Massive diarrhea began on May 11, and by May 13 abdominal films suggested possible bowel obstruction. A laparotomy was performed showing only lymphadenitis near the right groin. Positive blood cultures were flown on May 16 to the state's Microbial Diseases Laboratory, where *Yersinia pestis* was identified by fluorescent-antibody and bacteriophage tests. Antibiotic treatment was switched from ampicillin to tetracycline; gentamicin was retained. The patient has been recovering satisfactorily. There have been no signs of pneumonic involvement. The patient had not traveled or camped recently. He played golf each weekend at the Diamond Bar golf course and jogged 2 miles daily (always with long pants) around his home. He has a cat and small house dog; both animals have been well. The patient had no known insect bites or direct contact with rodents. The patient's home is about 2½ miles from Sycamore Canyon County Park. The park was closed and treated with insecticide in late 1978 because of a plague epizootic among ground squirrels. The patient had not been in the park recently, but the above-mentioned golf course is adjacent to that park. His home site abuts on grassy, hilly, undeveloped land with chaparral. Ecologic studies in the vicinity of the house revealed abandoned rodent burrows with fleas and blowflies, suggesting a recent rodent die-off. A ground squirrel carcass found approximately 100 feet from the property was culture positive for Y. pestis. Reported by J Pickleseimer, MD, T Davis, RN, Presbyterian Intercommunity Hospital, Whittier, California, and S Fannin, MD, Los Angeles County Dept of Health Services, in the California Morbidity Weekly Report, No. 20, May 25, 1979; Plague Br, Vector-Borne Diseases Div, Bur of Laboratories, and Bacterial Zoonoses Br, Bacterial Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Seven cases of human plague with onset in 1979 have been reported to CDC since January 1. For the past 5 years, the average number of cases reported during the corresponding time period was 5. In addition to 2 cases reported from California, Arizona has reported 3 cases, and New Mexico has reported 2 cases. Plague infection has been bacteriologically confirmed in 3 of the cases; confirmation is pending for the other 4. Plague infection in the patient reported here was presumably acquired in the vicinity of his home or, possibly, the golf course. Ecologic studies suggesting a recent wild rodent in a suburban area. #### Rabies in Skunks — Arkansas An outbreak of rabies in skunks is occurring in Arkansas. In the first 4 months of 1979, there were 143 laboratory-confirmed rabid skunks, compared to yearly totals of 99 in 1977, and 144 in 1978. By the end of April 1979, 172 skunk heads had been examined; 143 of these were positive (83.1%). By the end of April 1978, 73 skunk heads had been examined; 48 were positive (65.7%). The public is being made aware of the outbreak by frequent news articles, broadcast notices, and letters to the Arkansas Veterinary Medical Association and to the state parks and tourism directors. There is the possibility that this increased publicity may be a contributing factor in the increase in skunks being submitted for laboratory testing. Although Arkansas state law requires annual rabies vaccination of all dogs and cats, it is estimated that no more than 50% of the dogs and 20% of the cats in the state are vaccinated. Comparison of those vaccinated for January through March of 1978 (dogs, 13,158; cats, 3,189) and 1979 (dogs, 20,471; cats, 4,580) reveals a marked increase in vaccinations, however. Dogs and cats, important potential sources of human exposure, are usually infected with rabies as a result of exposure from wildlife. In addition to the increased incidence of animal rabies, there has been a corresponding increase in reports to the health department of human exposures that required post-exposure rabies treatment. In the first 4 months of 1979, 44 persons required such treatment, whereas only 24 did for the corresponding period of last year. Reported by TC McChesney, DVM, Arkansas State Dept of Health; Respiratory and Special Pathogens Br, Viral Diseases Div, Bur of Epidemiology, CDC. Editorial Note: Although the total incidence of animal rabies is greater in Texas, when area difference is considered, Arkansas has the highest incidence of animal rabies in the United States this year. Oklahoma and Missouri are also showing considerable increases. Wildlife management officials and biologists postulate that the increased rate is due to an increase in the skunk population this year. This increase may be due to the prohibition on fox hunting and trapping in effect for the last few years. The fox and skunk share a similar habitat. When foxes were trapped, many skunks were inadvertently caught, thus controlling the skunk population. In subsequent years, if historic patterns continue, there should be a decrease in skunk populations—because of diseases, food shortages, and competition for denning sites, among other factors—with, hopefully, a proportional decrease in skunk rabies. #### **Current Trends** # Preliminary Studies on Environmental Decontamination of Legionella pneumophila Nine months ago, CDC, after consultation with the American Society of Heating, Refrigerating and Air-Conditioning Engineers (ASHRAE) and the Environmental Protection Agency (EPA), initiated studies to test the ability of chemicals in commercially available, EPA-registered biocides to inhibit growth of Legionella pneumophila in tap water. Such studies were indicated because of the isolation of L. pneumophila from water taken from cooling towers and evaporative condensers at the sites of outbreaks of legionellosis (Legionnaires' disease; Pontiac fever) and the implication of such air-conditioning units in the dissemination of the organism (1-3). Legionella pneumophila — Continued Preliminary data from the testing of 6 compounds—including a chlorinated phenol, a quaternary ammonium; an isothiazolin; a dithiocarbamate; 2, 2-dibromo-3-nitrilopropionamide; and calcium hypochlorite—are now available. Fixed concentrations of *L. pneumophila* were exposed in hypochlorite-free, sterile tap water to several concentrations of each compound; aliquots of the tap water were then inoculated at various time periods on artificial media and in yolk sacs of embryonated eggs for growth of *L. pneumophila*. A compound with 50% didecyl dimethyl ammonium chloride (a quaternary ammonium compound), 20% isopropanol, and 30% inert ingredients was effective at concentrations of 70, 140, and 630 ppm in preventing recovery of *L. pneumophila* from aliquots of water taken 3, 6, 24, and 168 hours after initial exposure. Calcium hypochlorite and 2, 2-dibromo-3-nitrilopropionamide also appeared effective, but testing is not complete. The other 3 compounds appeared to be less rapidly effective in inhibiting recovery of *L. pneumophila* in laboratory testing. Reported by Epidemiologic Investigations Laboratory Br and Special Pathogens Br, Bacterial Dis- eases Div, Bur of Epidemiology, CDC. Editorial Note: These studies identify certain commercially available water disinfectants that might be tested for their ability to decontaminate evaporative condensers and cooling towers implicated in the transmission of *L. pneumophila*. However, the efficacy of any such decontamination procedures in actually inhibiting growth of *L. pneumophila* in cooling tower or evaporative condenser water and preventing transmission of the organism remains to be demonstrated. Protocols are being designed to test the use of chemical disinfectants in decontaminating evaporative condensers and cooling towers implicated in dissemination of *L. pneumophila* in outbreaks. These findings also do not address the problem of long-term preventive maintenance of evaporative condensers and cooling towers. Although CDC and ASHRAE advise that routine preventive maintenance measures may be effective in controlling slime, scale, algae, and bacterial growth in such air-conditioning units, they have no information about the utility of such procedures in preventing legionellosis. References 1. MMWR 27:283, 1978 2. MMWR 27:368, 1978 Glick TH, Gregg MB, Berman B, Mallison G, Rhodes WW, Kassanoff I: Pontiac fever: An epidemic of unknown etiology in a health department. I. Clinical and epidemiologic aspects. Am J Epidemiol 107:149-160, 1978 ## Erratum, Vol 28, No. 21 In the article, "Nosocomial Meningitis Caused by Citrobacter diversus — Connecticut, Florida," in the first paragraph describing the Florida case, a phrase was inadvertently omitted from the fifth sentence. The corrected sentence reads: "On December 22, however, he was admitted to another hospital with jaundice and lethargy." The Morbidity and Mortality Weekly Report, circulation 90,000, is published by the Center for Disease Control, Atlanta, Georgia. The data in this report are provisional, based on weekly telegraphs to CDC by state health departments. The reporting week concludes at close of business on Friday; compiled data on a national basis are officially released to the public on the succeeding Friday. The
editor welcomes accounts of interesting cases, outbreaks, environmental hazards, or other public health problems of current interest to health officials. Send reports to: Center for Disease Control, Attn: Editor, Morbidity and Mortality Weekly Report, Atlanta, Georgia 30333. Send mailing list additions, deletions, and address changes to: Center for Disease Control, Attn: Distribution Services, GSO, 1-SB-36, Atlanta, Georgia 30333. When requesting changes be sure to give your former address, including zip code and mailing list code number, or send an old address label. U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE / CENTER FOR DISEASE CONTROL ATLANTA, GEORGIA 30333 OFFICIAL BUSINESS Postage and Fees Paid U.S. Department of HEW HEW 396 Director, Center for Disease Control William H. Foege, M.D. Director, Bureau of Epidemiology Philip S. Brachman, M.D. Editor Michael B. Gregg, M.D. Managing Editor Anne D. Mather, M.A. > 9A1906 Mrs Mary Alice Mills Director, Library 1-408